

Synergies in Prevention for Diabetes and Cardiovascular Disease: Why are we here together?

Edward Gregg, PhD
Division of Diabetes Translation
Centers for Disease Control and Prevention
Atlanta, GA

Why are we here together? (i.e., diabetes and CVD?)

What are the most effective, synergistic public health approaches for diabetes and cardiovascular disease prevention and control? SOCIETY

An American Epidemic

Diabete

The silent killer: Scientific research shows a 'persistent explosion' of cases especially among those in their prime BY JERRY ADLER AND CLAUDIA KALB

The STATE CONTROL OF THE STATE CONTROL OF THE STATE OF THE STATE CONTROL OF THE STATE CONTROL

problem larger from previously, consistent impreviously, but she's had to be a continuous formation as the continuous first in the continuous formation in the continuous first in the continuous first interest from the continuous first interest for a few first firs

married married

SEPTEMBER 5, 2005

Projected *Prevalence* of Diabetes (Diagnosed or Undiagnosed) Under Scenarios of No further Increase Continued Increased Incidence Rate

Heart Disease and Strokes: Leading Killers in the United States

- ☐ Cause 1 of every 3 deaths
- More than 1 of 3 (83 million) U.S. adults currently lives with one or more types of cardiovascular disease.
- Over 2 million heart attacks and strokes each year
- \$444 B in health care costs and lost productivity
- Greatest contributor to racial disparities in life expectancy

Prevalence of Overweight, Obesity, and Extreme Obesity Among Adults: United States, Trends 1960–1962 Through 2009–2010

Fewer than Half of Americans with Hypertension Have It Under Control

67 MILLION ADULTS WITH HYPERTENSION (30.4%)

The Burden of Diabetes, Heart Disease, and Stroke in Maine

The Burden of Diabetes in Maine

Burden of Heart Disease, Stroke, and Related Risk Factors in Maine

Figure 1.2. Major Cardiovascular Disease Death Rates by Year, Maine and U.S., 1993-2009

Figure 1.1. CVD and Leading Causes of Death, Maine, 2009

Note: The disease is listed first, followed by the total number of deaths, then the percent of total deaths. ICD-10 codes: Cancer C00-C97; Heart Disease I00-I09, I11, I13, I20-I51; Stroke I60-I69; Chronic Lower Respiratory Disease J40-J47; Unintentional Injuries) V01-X59, Y85-Y86; Alzheimer's Disease G30. Data Source: Maine Mortality Data; Data, Research and Vital Statistics, Maine CDC.

Diabetes:

He

Heart Disease And Stroke

Undiagnosed Diabetes

Dysglycemia

"Pre-diabetes"

Untreated and / or Un-detected Risk Factors and Sub-clinical Disease

Primary Modifiable Risk Factors

Diabetes

- Central Obesity
- Physical Inactivity
- Sugared Beverages
- Hypertension
- Unhealthy dietary fat
- Inadequate nuts, grains, fruits, vegetables
- Smoking
- Very low birth weight
- Poor Sleep
- Depression

Cardiovascular Disease

- Smoking
- High LDL cholesterol
- Hypertension
- Physical Inactivity
- High Blood Glucose
- Central Obesity
- Unhealthy dietary fat
- Excess salt intake
- Chronic kidney disease
- Psychosocial Stress
- Very low birth weight

What can we learn from the epidemiologic trends in chronic diseases and related risk factors?

Trends in Annual Incidence of Diabetes Related Complications Over 2 Decades Among U.S. Adults with Diabetes

Clinical and Public Health Progress Each Contributed About Half to the 50% Reduction in Heart Disease Deaths, US, 1980–2000

The NEW ENGLAND JOURNAL of MEDICINE

SPECIAL ARTICLE

Achievement of Goals in U.S. Diabetes Care, 1999–2010

Mohammed K. Ali, M.B., Ch.B., M.B.A., Kai McKeever Bullard, M.P.H., Ph.D., Jinan B. Saaddine, M.D., M.P.H., Catherine C. Cowie, M.P.H., Ph.D., Giuseppina Imperatore, M.D., Ph.D., and Edward W. Gregg, Ph.D.

Greatest Improvements in targets for:

- Lipid Levels: 20.8 % points
- Blood pressure: 11.7 % points
- Glycemic control: 9.4 % points

Remaining Concerns:

- 33 to 48% did not meet targets.
- No improvement in tobacco.
- Only 14% met targets for all 4.

Table 3. Changes in Risk-Factor Control and Adherence to Preventive Practices over Time among U.S. Adults with Diagnosed Diabetes.*					
Factor or Practice	1999–2002	2003–2006	2007–2010	Change from 1999–2002 to 2007–2010 (95% CI)	Change from 2003–2006 to 2007–2010 (95% CI)
	% of survey participants		percentage points		
Risk factors					
Glycated hemoglobin					
>9.0%	18.4	13.0	12.6	-5.8 (-10.5 to -1.1)	-0.4 (-3.8 to 3.0)
<8.0%	67.4	78.0	79.1	11.7 (6.3 to 17.1)	1.1 (-3.5 to 5.7)
<7.0%	44.3	56.8	52.2	7.9 (0.8 to 15.0)	-4.6 (-11.1 to 1.9)
Blood pressure <130/80 mm Hg	39.6	45.3	51.3	11.7 (5.7 to 17.7)	6.0 (0.4 to 11.6)
LDL cholesterol†					
<100 mm Hg	36.0	46.6	56.8	20.8 (11.6 to 30.0)	10.2 (2.5 to 17.9)
<70 mm Hg for persons with CVD	15.9	23.2	27.5	11.6 (-4.1 to 27.3)	4.3 (-8.5 to 17.1)
Current smoker, self-reported or cotinine >10 ng/ml	24.0	23.4	22.3	-1.7 (-6.2 to 2.8)	-1.1 (-5.4 to 3.2)
Glycated hemoglobin, blood-pressure, and LDL cholesterol targets and nonsmoking status achieved	4.6	9.5	14.3	9.7 (5.1 to 14.3)	4.8 (-0.4 to 10.0)
Preventive practices					
Annual lipid measurement	82.7	86.3	88.2	5.5 (1.6 to 9.4)	1.9 (-2.0 to 5.8)
Annual examinations					
Eye	75.1	72.6	73.4	-1.7 (-3.7 to 0.3)	0.8 (-0.7 to 2.3)
Foot	64.6	67.6	71.4	6.8 (4.8 to 8.8)	3.8 (2.1 to 5.5)
Dental	64.3	60.0	62.5	-1.8 (-6.8 to 3.2)	2.5 (1.0 to 4.0)
Diabetes education	49.3	53.2	54.6	5.3 (3.0 to 7.6)	1.4 (-0.4 to 3.2)
Blood glucose monitoring ≥ once daily	58.2	67.3	70.9	12.7 (10.3 to 15.1)	3.6 (1.9 to 5.3)
Vaccinations					
Annual influenza	55.5	56.8	60.0	4.5 (0.8 to 8.2)	3.2 (1.4 to 5.0)
Pneumococcal	42.1	48.3	49.0	6.9 (3.4 to 10.4)	0.7 (-1.0 to 2.4)
ACE or ARB, if ACR ≥30 mg/g‡	45.0	58.1	64.0	19.0 (10.0 to 28.0)	5.9 (-2.2 to 14.0)
Annual influenza vaccination and eye and foot examinations received	11.5	27.3	22.4	10.9 (9.3 to 12.5)	-4.9 (-6.3 to 3.5)
Risk of complications					
Free of microalbuminuria: ACR <30 mg/g	65.8	69.3	69.8	4.0 (0.0 to 8.0)	0.5 (-3.8 to 4.8)
10-yr risk of CHD					
UKPDS risk score	20.6	16.5	16.9	-3.7 (-6.0 to -1.4)	0.4 (-1.7 to 2.5)
Framingham Heart Study risk score	18.6	16.2	15.8	-2.8 (-4.5 to -1.1)	-0.4 (-1.9 to 1.1)

^{*} Data for risk-factor control are from the NHANES 1999–2002, 2003–2006, and 2007–2010 surveys and data for preventive practices are from the BRFSS 2000, 2004, and 2008 surveys. The data are presented as weighted percentages of survey participants, with the exception of the 10-year risk of coronary heart disease (CHD), for which risk scores are provided. UKPDS denotes United Kingdom Prospective Diabetes Study. † The values for LDL cholesterol, which were calculated with the use of the Friedewald formula (for all cases in which the triglyceride level was

< 400 mg per deciliter [4.5 mmol per liter]), are from a subsample of 1310 participants who fasted before testing.

[†] These data were based on self-report and the NHANES Medical Drug Inventory.

General Trends in Secondary and Primary Prevention of Cardiometabolic Disease

Status Unclear: Hypertension

Chronic Kidney Disease

Disparities in Vulnerable Groups

- Why are we here *together*? (i.e., diabetes and CVD?)
 - We're both important.
 - We share a large, common constituency.
 - We share many, common, highly modifiable risk factors.
 - We both have some important past successes.
 - Evolving science points us toward some key synergistic approaches.
- What are the most effective, synergistic public health approaches for diabetes and cardiovascular disease prevention and control?

Classic Public Health Avenues for Prevention of Cardiovascular Disease

- BP control
- Lipid control
- Smoking Cessation
- Glycemic Control
- Targeted screening

Clinical Health Services

Behavioral

Health Promotion

- Healthy Diet
- Physical activity
- Med Adherence
- Smoking Cessation

System and Population-Wide Policies

Where gaps remain, stimulate, support, and facilitate team-based prevention and care.

Effectiveness of quality improvement strategies on the management of diabetes: a systematic review and meta-analysis

Andrea CTricco, Noah M Ivers, Jeremy M Grimshaw, David Moher, Lucy Turner, James Galipeau, Ilana Halperin, Brigit te Vachon, Tim Ramsay, Braden Manns, Marcello Tonelli, Kaveh Shojania

HEALTH CARE REFORM

Impact of Pharmacist Care in the Management of Cardiovascular Disease Risk Factors

A Systematic Review and Meta-analysis of Randomized Trials

Valérie Santschi, PharmD, PhD; Arnaud Chiolero, MD, MSc; Bernard Burnand, MD, MPH; April L. Colosimo, MSc, MLIS; Gilles Paradis, MD, MSc

A	_	
	Pharmacist	Usual Ca
Source	Care Group	Group
Bogden et al,44 1998	49	46
Borenstein et al,45 2003	98	99
Carter et al, 18 2008	101	78
Carter et al,46 2009	192	210
Chiu et al,26 2008	78	76
de Castro et al,47 2006	30	34
Garção and Cabrita,30 2002	41	41
Green et al,31 2008	261	259
Hennessy et al,25 2006	3617	3542
Hunt et al,48 2008	233	230
Lee et al,32 2006	73	62
McKenney et al,33 1973	24	25
Mehos et al.34 2000	18	18
Okamoto and Nakahiro, 36 20	01 164	166
Santschi et al,50 2008	34	34
Solomon et al, 51 1998	63	70
Sookaneknun et al,39 2004	118	117
Vivian.42 2002	26	27
Zillich et al,43 2005	64	61
Total	5284	5195
Test for hetergeneity: $\chi^2 = 73$.	40. P<.001: I ² =75.5	5%

Test for hetergeneity: χ^2 = 73.40, P < .001; I^2 = 75.5% Test for overall effect: z = 7.35, P < .001

	Mean Difference
ight, %	(95% CI)
3.46	-12.00 (-21.06 to -2.94)
4.23	-11.00 (-18.60 to -3.40)
5.57	-8.70 (-14.31 to -3.09)
7.23	-10.90 (-14.43 to -7.37)
6.53	-12.80 (-17.19 to -8.41)
5.58	-2.00 (-7.60 to 3.60)
2.48	-18.36 (-29.96 to -6.76)
7.37	-6.00 (-9.35 to -2.65)
8.87	-3.00 (-3.81 to -2.19)
7.05	-6.00 (-9.75 to -2.25)
5.11	-8.90 (-15.14 to -2.66)
2.86	-20.00 (-30.47 to -9.53)
2.85	-10.10 (-20.62 to 0.42)
7.22	-7.80 (-11.34 to -4.26)
3.71	-5.50 (-14.04 to 3.04)
5.24	-6.40 (-12.46 to -0.34)
6.28	-4.65 (-9.35 to 0.05)
2.83	-14.40 (-24.96 to -3.84)
5.54	-4.50 (-10.15 to 1.15)
0.00	-8.05 (-10.20 to -5.91)

Develop and support effective models of self-management.

National Standards for Diabetes Self-**Management Education**

MARTHA M. FUNNELL, MS. RN. CDE TAMMY L. BROWN, MPH, RD, BC-ADM, CDE2 BELINDA P. CHILDS, ARNP, MN, CDE, BC-ADM³ LINDA B. HAAS, PHC, CDE, RN GWEN M. HOSEY, MS, ARNP, CDE5 BRIAN IENSEN, RPH6 MELINDA MARYNIUK, MED. RD. CDE⁷

MARK PEYROT, PHD⁸ JOHN D. PIETTE, PHD^{9,10} DIANE READER, RD. CDE¹¹ LINDA M. SIMINERIO, PHD, RN, CDE 12 KATIE WEINGER, EDD, RN7 MICHAEL A. WEISS, JD13

iabetes self-management education (DSME) is a critical element of care for all people with diabetes and is necessary in order to improve patient outcomes. The National Standards for DSME are designed to define quality diabetes self-management education and to assist diabetes educators in a variety of settings to provide evidence-based education. Because of the dynamic nature of health care and diabetes-related research, these Standards are reviewed and revised approximately every 5 years by key organizations and federal agencies within the diabetes education community.

A Task Force was jointly convened by the American Association of Diabetes Educators and the American Diabetes Association in the summer of 2006. Additional organizations that were represented included the American Dietetic Association, the Veteran's Health Administration, the Centers for Disease Control and Prevention. the Indian Health Service, and the American Pharmaceutical Association. Members of the Task Force included a person with diabetes: several health services researchers/ behaviorists, registered nurses, and registered dietitians; and a pharmacist.

The Task Force was charged with reviewing the current DSME standards for

their appropriateness, relevance, and scientific basis. The Standards were then reviewed and revised based on the available evidence and expert consensus. The committee convened on 31 March 2006 and 9 September 2006, and the Standards were approved 25 March 2007.

DEFINITION AND

OBJECTIVES - Diabetes self-management education (DSME) is the ongoing process of facilitating the knowledge, skill, and ability necessary for diabetes self-care. This process incorporates the needs, goals, and life experiences of the person with diabetes and is guided by evidence-based standards. The overall objectives of DSME are to support informed decision-making, self-care behaviors, problem-solving and active collaboration with the health care team and to improve clinical outcomes, health status, and qual-

GUIDING PRINCIPLES — Before the review of the individual Standards, the Task Force identified overriding principles based on existing evidence that would be used to guide the review and revision of the DSME Standards. These

- 1. Diabetes education is effective for improving clinical outcomes and quality of life, at least in the short-term (1-7).
- 2. DSME has evolved from primarily didactic presentations to more theoretically based empowerment models
- 3. There is no one "best" education program or approach; however, programs incorporating behavioral and psychosocial strategies demonstrate improved outcomes (9-11). Additional studies show that culturally and ageappropriate programs improve outcomes (12-16) and that group education is effective (4,6,7,17,18).
- 4. Ongoing support is critical to sustain progress made by participants during the DSME program (3,13,19,20).
- Behavioral goal-setting is an effective strategy to support self-management behaviors (21)

STANDARDS

Standard 1. The DSME entity will have documentation of its organizational structure, mission statement, and goals and will recognize and support quality DSME as an integral component of diabetes care.

Documentation of the DSME organizational structure, mission statement, and goals can lead to efficient and effective provision of services. In the business literature, case studies and case report investigations on successful management strategies emphasize the importance of clear goals and objectives, defined relationships and roles, and managerial support (22-25). While this concept is relatively new in health care, business and health policy experts and organizations have begun to emphasize written commitments, policies, support, and the importance of outcome variables in quality improvement efforts (22,26-37). The continuous quality improvement literature also stresses the importance of developing policies, procedures, and guidelines (22,26).

Documentation of the organizational structure, mission statement, and goals can lead to efficient and effective provision of DSME. Documentation of an organizational structure that delineates

Self-Measured **Blood Pressure** Monitoring

The previous version of the "National Standards for Diabetes Self-Management Education" was originally published in Diabetes Care 23:682-689, 2000. This version received final approval in March 2007. From the ¹Department of Medical Education, Diabetes Research and Training Center, University of Michi-

gan, Ann Arbor, Michigan; Indian Health Service, Albuquerque, New Mexico; MidAmerica Diabetes Associates, Wichita, Kansas; the VA Puget Sound Health Care System, Seattle, Washington; the Division of Diabetes Translation, National Center for Chronic Diseases Prevention and Health Promotion, Centers for Disease Control and Prevention, Atlanta, Georgia; 6Lakeshore Apothacare, Two Rivers, Wisconsin; the ⁷Joslin Diabetes Center, Harvard Medical School, Boston, Massachusetts; ⁸Loyola College, Baltimore, Maryland; the ⁹VA Ann Arbor Health Care System, Ann Arbor, Michigan; the ¹⁰Department of Internal Medicine, Diabetes Research and Training Center, University of Michigan, Ann Arbor, Michigan; the 11International Diabetes Center, Minneapolis, Minnesota; the 112Diabetes Institute, University of Pittsburgh Medical Center, Pittsburgh, Pennsylvania; and 13 Patient Centered Solutions, Pittsburgh, Pennsyl-

DOI: 10.2337/dc10-5089

© 2010 by the American Diabetes Association. Readers may use this article as long as the work is properly cited, the use is educational and not for profit, and the work is not altered. See http://creativecom org/licenses/by-nc-nd/3.0/ for details.

Elements and Impact of Self-Management Education for Diabetes and Hypertension

- Small group attention.
- Knowledge, skills, and ability.
- Active Collaboration
- Problem solving
- Tailored to individual differences
- Ongoing Support
- Behavioral Goal Setting

- Glycemic Control
- Blood pressure control
- Healthy Behaviors
- Preventive Screening

- Clinical Outcomes
- Health Status
- Quality of Life

Diabetes Self-Management Education Programs

Overlaid with Estimated Percent of Adults Age >= 20 Years Old with

Diagnosed Diabetes By U.S. County

The National Diabetes Prevention Program A Community-Clinic-Payer-Agency Partnership Model

The National Diabetes Prevention Program:

A Public-private partnership to systematically scale the translated model of the DPP.

National Diabetes Prevention Program

COMPONENTS

Training: Increase Workforce

Train the workforce that can implement the program cost effectively.

Recognition Program: Assure Quality

Implement a recognition program that will:

- Assure quality.
- · Lead to reimbursement.
- Allow CDC to develop a program registry.

Intervention Sites: Deliver Program

Develop intervention sites that will build infrastructure and provide the program.

Health Marketing: Support Program Uptake

Increase referrals to and use of the prevention program.

Effects of Diet and Exercise in Preventing NIDDM in People With Impaired Glucose Tolerance

The Da Qing IGT and Diabetes Study

VOLUME 344

XIAO-REN PAN, MD GUANG-WEI LI, MD YING-HUA HU, MD JI-XING WANG, MD WEN-YING YANG, M. ZUO-XIN AN, MD ZE-XI HU, MD JUAN-LIN, MD JIAN-ZHONG XIAO, 1

The New England Journal of Medicine

Copyright © 2001 by the Massachusetts Medical Society May 3, 2001

PREVENTION OF TYPE 2 DIABETES MELLITUS BY CHANGES IN LIFESTYLE AMONG SUBJECTS WITH IMPAIRED GLUCOSE TOLERANCE

JAAKKO TUON HELENA H.

The New England Journal of Medicine

Copyright @ 2002 by the Massachusetts Medical Society

VOLUME 346

FEBRUARY 7, 2002

NUMBER 6

NUMBER 18

Diabetologia (2006) 49: 289-297 DOI 10.1007/s00125-005-0097-z

ARTICLE

REDUCTION II

A. Ramachandran · C. Snehalatha · S. Mary · B. Mukesh · A. D. Bhaskar · V. Vijay · Indian Diabetes Prevention Programme (IDPP)

The Indian Diabetes Prevention Pro modification and metformin prevent Indian subjects with impaired gluco

Received: 20 August 2005 / Accepted: 18 October 2005 / Published © Springer-Verlag 2006

The long-term effect of lifestyle interventions to prevent diabetes in the China Da Qing Diabetes Prevention Study: a 20-year follow-up study

Guanqwei Li, Ping Zhang, Jinping Wang, Edward W Gregq, Wenying Yang, Qiuhong Gong, Hui Li, Hongliang Li, Yayun Jiang, Yali An, Ying Shuai, Bo Zhang, Jingling Zhang, Theodore J Thompson, Robert B Gerzoff, Gojka Roglic, Yinghua Hu, Peter H Bennett

Background Intensive lifestyle interventions can reduce the incidence of type 2 diabetes in people with impaired Lancet 2008; 371: 1783-89 glucose tolerance, but how long these benefits extend beyond the period of active intervention, and whether such interventions reduce the risk of cardiovascular disease (CVD) and mortality, is unclear. We aimed to assess whether intensive lifestyle interventions have a long-term effect on the risk of diabetes, diabetes-related macrovascular and microvascular complications, and mortality.

See Comment page 1731 Department of Endocrinology, China-lapan Friendship Hospital, Belling, China

- 26 studies of 3797 high risk adults:
- Diverse settings:
 12 community (recreation, faith)
 11 health care
- Mean weight change: 4%
- Every 4 sessions attended: 1% percentage point added weight loss
- Aggregate cost: ~ 1000 per person

Progress To-date for National Diabeters Prevention Program

- Over 1400 lifestyle coaches trained.
- Over 320 organizations awarded CDC recognition (pending)
- Five private insurers and 280 self-funded employers covering program
- 6 National CDC grantees

Effects of Weight Loss And/or Sodium Restriction on 4-year Hypertension Incidence Among Overweight Individuals Aged 30-54 With High-normal Blood Pressure

A Framework for Public Health Action: The Health Impact Pyramid

- Physical environment
- Food environment
- Social environment
- Economy and poverty

Policy Options to Influence Cardiometabolic Risk

- Tobacco-free and clean air legislation.
- Physical education in schools.
- Physical activity in worksites.
- Incentives for healthier food options and famers markets.
- Influence access to healthy foods and beverages in public and educational settings.
- Sodium Reduction and trans fat elimination.
- Food and Menu labeling
- Regulation of foods in public areas.
- Community design for physical activity.

Promising Targets for Population-Wide Food Policies to Influence Cardiometabolic Risk

12 August 2011 Last updated at 06:44 ET

434 < Share 🧗 📙 🔛 🖹

Cutting salt 'should be global priority'

By Matt McGrath

Science reporter, BBC World Service

Soft Drink and Juice Consumption and Risk of Physician-diagnosed Incident Type 2 Diabetes

The Singapore Chinese Health Study

BMI

Fruit and vegetable intake and incidence of type 2 diabetes mellitus: systematic review and meta-analysis

Patrice Carter, research nutritionist, Laura J Gray, research associate in medical statistics, Jacqui Troughton, senior research associate,3 Kamlesh Khunti, professor of primary care diabetes and vascular medicine,2 Melanie J Davies, professor of diabetes medicine¹

OPEN ACCESS Freely available online

PLOS MEDICINE

Whole Grain, Bran, and Germ Intake and Risk

of Type 2 Diabetes: and Systematic Revi

Jeroen S. L. de Munter^{1,2}, Frank B. Hu^{1,3,4}, Donna

Reduction in the Incidence of Type 2 Diabetes With the Mediterranean Diet

Results of the PREDIMED-Reus nutrition intervention randomized trial

JORDI SALAS-SALVADO, MD, PRD^{1,2} MONICA BULLO, ISC, PHD NANCY BARRO, RSC, PRID^{1,2} MIGUEL ANGEL MARTÍNEZ-GONZÁLIZ, MD. NÚRIA IBARROLA-JURADO, RD^{1,2} OSIF BASORA, MD1,2,4 RAMON ESTRUCH, MD, PRD 2,5

MARIA ISABEL COVAS, DPHARM, PHD^{2,6} DOLORIS CORILLA, DPHARM, PHD^{2,7} PERNANDO AROS, MD. PHD^{2,8} Valentina Ruiz-Gutiérrez, deharm, prid* EMILIO ROS, MD, PRID^{2,10} FOR THE PREDIMED STUDY

he increasing incidence of type 2 diabetes throughout the world, closely linked to westernized dietary patterns, physical inactivity, and raising rates of obesity, is a challenging health problem. Lifestyle changes are effective measures to prevent diabetes, and weight loss is the main predictor of success (1). Pive clinical trials that examined the effects of

- Why are we here together? (i.e., diabetes and CVD?)
- What are the most effective, synergistic public health approaches for diabetes and cardiovascular disease prevention and control?
 - Enhance and support team-based care.
 - Support effective models of self-management.
 - Develop and support effective, evidence-based clinical-community partnerships.
 - Creatively change our environment to make prevention easier.

Our Role in Public Health

- Population perspective.
- Link health systems with communities and policies.
- Unified measurement and strong evaluation to drive quality and action.
- Synergistic interventions to improve efficiency and outcomes.

Can we develop smarter, more useful quality metrics?

Reviews/Commentaries/ADA Statements CONSENSUS REPORT

Diabetes Performance Measures: Current Status and Future Directions

PATRICK J. O'CONNOR, MD, MPH NONE L. BODGEN, PRO TUDGER FRADKIN, MD3 RUSSELL E. GLASGOW, 1910 SHELDON GREENFIELD, MD EDWARD GRIGG, PHD

EVE A. KERR, MD. MPH L. GREGORY PAWLSON, MD, MPH⁸ IOSEPH V. SELBY, MD, MRIS JOHN E. SUTHERLAND, MD. 11
MICHAEL L. TAYLOR, MD. 11 CAROL H. WYSHAM, MD

OVERVIEW - Just as treatment guidelines for diabetes care were at the forefront of medical guideline development (1), diabetes has been a prominent focus of performance measurement and quality improvement initiatives for well over a decade. However, the constraints of preelectronic health records (EHRs) data systems have consistently limited the clinical scope and sophistication of current diabetes quality measures. The U.S. health care system is nearing a tipping point in the use of more sophisticated EHR-based information systems, and widespread use of these systems will usher in a new era for diabetes quality measurement. New information system capabilities will enable improvements to existing measures and enable development of much more sophisticated measures that can accommodate personalization of clinical goals, patient preferences, and patient-reported data, thus moving both guidelines and measures toward personalization based on sophisticated assessment of the risks and benefits of certain clinical actions for a given patient at a given clinical encounter.

To facilitate discussion of the future of performance measurement in diabetes in this pating organization.

era of rapid transition to EHRs, the American Diabetes Association (ADA) convened a consensus development conference in December 2010. Participating experts identified and discussed the following questions:

- 1. What is the evidence that measuring quality, benchmarking, and providing feedback or incentives improve diabetes care?
- 2. What are the Imitations, burdens, and correquences (intended or unintended) of dialetes quality measures as curiently structured?
- What should be the tole of shared decision making, patient preferences, and patient-reported data in quality messures?
- What is the future of quality measurement in diabetes?
- How can quality monitoring be integrated into population surveillance

This report summarizes the consensus meeting, and represents the expert opinion of its authors and not the official position of the ADA or any other partici-

From the ³Health Partners Research Foundation, Minneapolis, Minnesota; the ³Centers for Medicare and Medicald Services, Baltimore, Maryland; the "National Institute for Diabetes and Digestive and Kidney Diseases, Beheads, Maryland; the National Canour Institute, Rockville, Maryland; the University of California-Invite, Invite, California; the *Content for Disease Control and Prevention, Atlanta, Georgia; the Control of Chrical Management Research, VAArm Arbor Health care System, Arm Arbor, Michigan; the University of Michigan Department of Internal Medicine, Ann Arbor, Michigan; the Michigan Diabetes Research and Training Center, University of Michigan, Ann Arbor, Michigan; the "National Committee for Quality Assurance, Washington, D.C.; Kaiser Permanente Northern California, Caldand, California, the Northeast Iowa Medical Education Foundation, Waterloo, Iowa; 11 Caterpiller, Inc., Peorta, Illinois; and the Diriversity of Washington School of Medicine, Spokane, Washington.

Corresponding author: Partick J. O'Connor, patrick Joconnor@healthpartners.com.

DOI: 10.2337/d-11-0735

The views and opinions expressed in this article are those of the authors and do not reflect those of the American Diabetes Association, the U.S. Centers for Disease Control and Prevention, the U.S. Department of Versins Affairs, the Centers for Medicare and Medicard Services, the U.S. Department of Health and Human Services, the U.S government, or other organizations with which particular author sare affiliated. 2011 by the American Diabetes Association. Readers may use this article as long at the work is properly. cited, the use is educational and not for profit, and the work is not altered. See http://kreatwecommons.org/ licen swaby-nc-nd/5.0/ for details.

1. What is the evidence that measuring quality, benchmarking, and providing feedback or incentives improve diabetes care?

The first national effort to develop a set.

of performance measures for dialectes was convened by the Center for Medicare and Medicaid Services (CMS), the National Committee on Quality Assurance (NCQA), and the ADA in 1995 (2). Evidence showed that complications of diabetes can be reduced by controlling hemoglobin ALC (A1C), blood pressure, and LDL cholesterol, but health system performance was suboptimal and highly variable (2-4). The Diabetes Quality Improvement Program (DQIP) groups specified a set of eight process and outcomes measures that were measured at the individual patient level and aggregated across the patient samples of health plans, physicians, or other units. The DQIP measures were specified for use in the Healthcare Effectiveness Data and Information Set (HEDIS) measure established by NCQA and subsequently widely adopted for performance assessment in commercial, Medicare, and Medicaid health plans. Other health plans and some government agencies, such as the Vecerans Health Administration (VHA) and CMS, also adopted the core measure set for use at physician or group practice. level. Most of the measures were subsequently endorsed by the National Quality Forum (NQF) and are included in payment programs such as the Physician Quality Reporting System (PQRS) and Meaningful Use. Simple processes, such as periodic testing for A1C, LDL cholesterol, or microalbuminuria, or periodic retinal examination, are relatively easy to identify in either medical records or health care claims. Periodic performance of these processes is appropriate for nearly all patients, with the possible exception of very elderly patients for whom limited life span may preclude the need to screen for complications if they have not already app cared

During the past decade, the proportion of patients acceiving these processes of case has increased across a range of settings (5-7). For several measures, including A1C, LDL cholesterol, and microalbuminuria testing, proportions are Personalized Risk-based Scores

- Patient Reported Measures
- Clinical Action Measures

Measures that include resource use

care diabetes purrals org. Danama Care, vocum 34, Juny 2011 1651

What has worked in secondary prevention?

- Health Services:
 - Acute care and major medical interventions
 - Diffusion of new science of risk factor management
 - Emphasis on quality of care
 - Health system adaptation and CQI
- Health Promotion and Health Protection
 - Improved education/awareness of diabetes control.
 - Improved CVD risk factor education and awareness.
 - Reduced Tobacco / tobacco legislation
 - Less directly atherogenic food supply
 - Legislation of diabetes care and supplies.

